

Simultaneous retrieval of Aerosol and Chlorophyll from MODIS Aqua radiances

Clark Weaver
Arlindo da Silva

GEST UMBC NASA Goddard
GMAO

Radiative Transfer
Dave Flitner
Zia Ahmad
Chlorophyll
Watson Gregg

Introduction

Goal: Construct algorithm that simultaneously retrieves
Aerosol and Ocean Chlorophyll.
Simulates observed MODIS radiances

Observations, Reflectances

7 MODIS-Aqua level-2 channels (0.47 - 2.1um)
2 Additional level-1b (0.412, 0.443, 0.488)

Forward Model

- Aerosol 3D Transport MODEL (GOCART) provides spatial and size distribution of aerosols
- β 3D Ocean Biogeochemical model provides first guess chlorophyll concentrations (Watson Gregg)
- Herman Radiative Transfer Model (Vector Code) converts aerosol chlorophyll concentrations to reflectance

Motivation

Desire to retrieve absorbing aerosol information over Ocean using MODIS Radiances

Need to account for chlorophyll absorption

Approach: Use model based retrieval to use In Assimilation System

Radiative Transfer Forward model

Many look-up-tables per MODIS channel generated by the University of Arizona radiative transfer model

Variants: Aerosol species, Relative humidity

Species

Dust (dry $R_{\text{eff}} = 1.0, 1.4 \mu\text{m}$)

Sulfate

Seasalt (dry $R_{\text{eff}} = 1.0, 1.3 \mu\text{m}$)

Black Carbon-Organic Carbon mixtures

Variant: Chlorophyll

- ◆ Spectral Absorption from Morel and Maritorena (2001)

Variants: Underlying Surface Properties

Rough Ocean (2, 6, 12 m/s wind speeds)

Ocean wind speed is from GMAO meteorological assimilation

CHLOROPHYLL 6m/s 1013

OBS-Black FG-Blue ANAL-Red LUT($\tau=0,.2,.5,1.0$)-Green
 Lat=-26.94 Lon= -9.46 Depth= -3974.1 Scat angle= 99.8 BC frac= 0.651 Wind= 1.554 RH= 48.7% SSA= 0.994

Low Chlorophyll - Low aerosol

modis_convergence.sat_A.20050824_12z.dat

OBS-Black FG-Blue ANAL-Red LUT(tau=0,.2,.5,1.0)-Green
 Lat= -4.47 Lon= -2.27 Depth= -4721.5 Scat angle= 161.0 BC frac= 0.581 Wind= 5.223 RH= 68.1% SSA= 0.994

High Chlorophyll - High aerosol

modis_convergence.sat_A.20050824_12z.dat

OBS-Black FG-Blue ANAL-Red LUT($\tau=0,.2,.5,1.0$)-Green

Lat=-34.72 Lon= 58.25 Depth= -4504.4 Scat angle= 133.0 BC frac= 0.612 Wind= 8.603 RH= 32.9% SSA= 0.997

**Low Chlorophyll
Moderate aerosol**

modis_convergence.sat_A.20050824_12z.dat

OBS-Black FG-Blue ANAL-Red LUT(tau=0,.2,.5,1.0)-Green
 Lat= -0.47 Lon= -0.05 Depth= -4823.6 Scat angle= 158.2 BC frac= 0.751 Wind= 4.910 RH= 79.9% SSA= 0.992

High Chlorophyll - High aerosol

modis_convergence.sat_A.20050824_12z.dat

Comparison of Simultaneous Chlorophyll-Aerosol (C/A) retrieval with standard MODIS-Atmos and Ocean Color Products
All Retrievals use AQUA radiances for August 24, 2005

Comparison of Simultaneous Chlorophyll-Aerosol (C/A) retrieval with standard MODIS-Atmos and Ocean Color Products
All Retrievals use AQUA radiances for August 24, 2005

How well can we simulate the observe radiances?

O-A 0.645

O-A 0.856

How well can we simulate the observe radiances?

O-A 1.242

O-A 2.113

BC FG Black Carbon

OC FG Organic Carbon

Is the Analysis remembering the First Guess species distribution ?

BC ANAL Black Carbon

OC ANAL Organic Carbon

SU FG Sulfate

DU FG Dust

Is the Analysis remembering the First Guess species distribution ?

SU AN Sulfate

DU AN Dust

SS FG Sea salt

Sea salt

SS AN

Solid
Dashed

chlorophyll = 0.04 mg/m³
chlorophyll = 0.20 mg/m³◆

Low Chlorophyll
High Chlorophyll

Solid
Dashed

chlorophyll = 0.04 mg/m³
chlorophyll = 0.20 mg/m³◆

Low Chlorophyll

High Chlorophyll

Current Directions

Developing Look-up-tables for absorbing aerosol and chlorophyll

$$\rho_{\text{Chlorophyll}=0.1 \text{ Absorbing AOD}=0.1} \neq \rho_{\text{Chlorophyll}=0.1} + \rho_{\text{Aerosol AOD}=0.1}$$

Neural networks to replace Look-up-tables

Model base retrieval algorithm

Chlorophyll (simulated) from Biogeochemical model
1 September 2001

Polar correction 412

degree of polarization 412

